813 W. Northern Lights Blvd. Anchorage, AK 99503 Phone: 907-269-3000 Fax: 907-269-3044 www.akenergyauthority.org # Wind Resource Assessment for CHEFORNAK, ALASKA Date last modified: 3/15/2006 Compiled by: Mia Devine #### SITE SUMMARY Latitude (NAD27): approx. 60.16° N Longitude (NAD27): approx. 164.266° W Magnetic Declination: 13° 27' East Elevation: 12 meters (40 ft) Wind Data Source: Synthesized based on surrounding stations Chefornak is located at the junction of the Keguk and Kinia Rivers in the Yukon-Kuskokwim Delta, about 100 miles southwest of Bethel and 500 miles southwest of Anchorage. Chefornak is located in a marine climate. (source: Department of Community and Economic Development) # WIND RESOURCE SUMMARY Annual Average Wind Speed (30m height, estimated): 7.3 m/s (16.3 mph) Annual Average Wind Speed (50m height, estimated): 8.4 m/s (18.8 mph) Average Wind Power Density (30m height, estimated): 500 W/m² Average Wind Power Density (50m height, estimated): 800 W/m² Wind Power Class (range = 1 to 7): Class 6 Rating (Poor, Marginal, Fair, Good, Excellent, Outstanding): Outstanding The wind resource in Chefornak was estimated based on data collected from 30-meter tall meteorological towers in the surrounding communities of Nightmute, Toksook Bay, Kongiganak, and Bethel. The Automated Surface Observation System (ASOS) in Mekoryuk was used as a long-term reference station. The purpose of this effort is to provide a high quality wind resource data set that can be used to evaluate the feasibility of utilizing utility-scale wind energy in the community. (Photo source: Department of Community and Economic Development) Source: Federal Aviation Administration #### INTRODUCTION On initial review, the community of Chefornak appears to be a good candidate for wind power. The wind resource map below shows that Chefornak is located within a wind regime of Class 5 to 6. In most cases, wind power classes of 4 and above are believed to be viable for generation of electricity by wind turbines. Figure 1. Wind Resource Map of Alaska In June of 2004, the Alaska Energy Authority supported the installation of 30-meter tall meteorological towers in Nightmute and Toksook Bay. A met tower was also installed in Kongiganak in October 2004 and in Bethel in December 2004. An Automated Surface Observation System (ASOS) is located in Mekoryuk and provides long-term wind resource data for the region. In this report a wind resource data set for Chefornak was synthesized based on data collected from these other wind monitoring stations in the area. The purpose of this effort is to provide a high quality wind resource data set that can be used to evaluate the feasibility of utilizing utility-scale wind energy in the community. This report summarizes the data processing procedures that were performed with the met tower data in order to create an annual dataset of "typical" wind speeds in Chefornak. This data set is then used to calculate potential power production from wind turbines in the community. The raw data sets from the various wind monitoring stations are available on the Alaska Energy Authority website (www.akenergyauthority.org) so one could perform their own calculations. The synthesized data set for Chefornak is also available on the website. ### **WIND DATA** The table below summarizes the wind data from the various monitoring sites. These parameters were used to create a data set for Chefornak using the software program Windographer (www.mistaya.ca). It is presumed that the wind resource in Chefornak will most closely match that of Nightmute and Kongiganak. | | Nightmute
30m
measured | Toksook Bay
30m
measured | Bethel
30m
measured | Kongiganak
30m
measured | Mekoryuk
10m
measured | Chefornak
30m
estimated | |-----------------------------|------------------------------|--------------------------------|---------------------------|-------------------------------|-----------------------------|-------------------------------| | Weibull k | 1.641 | 1.753 | 1.899 | 1.911 | 1.78 | 1.8 | | Weibull c | 7.99 | 7.88 | 7.72 | 8.18 | 6.87 | 8.0 | | Hour of peak wind | 18 | 18 | 18 | 17 | 16 | 18 | | Autocorrelation coefficient | 0.92 | 0.90 | 0.93 | 0.93 | 0.90 | 0.92 | | Diurnal pattern strength | 0.92 | 0.90 | 0.93 | 0.93 | 0.90 | 0.92 | | Wind power class | | 6 | 4 | 6 | 6 | 6 | | • | 6 | | | _ | | | | Wind power density | 557 | 486 | 426 | 496 | 318 | 500 | | Wind Shear | 0.14 | 0.14 | 0.19 | 0.24 | N/A | 0.10 | | Turbulence Intensity | 0.12 | 0.11 | 0.09 | 0.08 | N/A | 0.1 | | Mean wind speed (m/s) | | | | | | | | Jan | 11.4 | 8.0 | 10.0 | 8.3 | 6.9 | 9.3 | | Feb
Mar | 8.8 | 8.0 | 7.5 | 8.5 | 7.0 | 8.1 | | | 9.0 | 7.6 | 7.7 | 8.4 | 6.6 | 8.2 | | Apr | 7.5 | 7.0 | 6.4 | 7.6 | 6.0 | 7.1 | | May | 6.3 | 6.1 | 5.4 | 6.2 | 5.3 | 5.9 | | Jun | 6.0 | 6.2 | 5.5 | 5.9 | 5.3 | 5.6 | | Jul | 4.9 | 5.3 | 5.2 | 5.3 | 4.6 | 4.8 | | Aug | 6.0 | 6.8 | 6.0 | 6.7 | 5.9 | 6.0 | | Sep | 6.6 | 6.7 | 6.7 | 7.5 | 6.0 | 6.6 | | Oct | 7.0 | 7.7 | 7.7 | 7.8 | 6.7 | 6.9 | | Nov | 8.0 | 8.8 | 8.8 | 9.2 | 7.7 | 8.1 | | Dec | 9.2 | 8.6 | 8.2 | 8.6 | 7.6 | 8.3 | | Annual | 7.2 | 7.0 | 6.9 | 7.3 | 6.1 | 7.1 | The monthly average wind speeds from all sites are compared in the graph below. As shown, the region experiences a strong seasonal wind profile, with stronger winds in the winter months than the summer months. Figure 2. Comparison of Wind Speed Measurements #### WIND DIRECTION The charts below show the wind power roses (percent of power available in the wind from each direction) for the wind monitoring sites surrounding Chefornak. #### POTENTIAL POWER PRODUCTION FROM WIND TURBINES Various wind turbines were used to calculate the potential energy production from wind turbines in Chefornak. Although different wind turbines are offered with different tower heights, to be consistent it is assumed that any wind turbine rated at 100 kW or less would be mounted on a 30-meter tall tower, while anything larger would be mounted on a 50-meter tower. The wind resource was adjusted to these heights based on a wind shear of 0.10. The data was also adjusted to account for local air density. Results are shown below. Among the results is the gross capacity factor, which is defined as the actual amount of energy produced divided by the maximum amount of energy that could be produced if the wind turbine were to operate at rated power for the entire year. Inefficiencies such as transformer/line losses, turbine downtime, soiling of the blades, yaw losses, array losses, and extreme weather conditions can further reduce turbine output. The gross capacity factor is multiplied by 0.90 to account for these factors, resulting in the net capacity factor listed. ## **CONCLUSION** Data from meteorological stations in the surrounding communities of Nightmute, Toksook Bay, Kongiganak, Mekoryuk, and Bethel were compared, and the general trends were used to synthesize a wind speed data set for Chefornak. This information was used to make predictions as to the potential energy production from wind turbines in Chefornak. It is estimated that the long-term annual average wind speed in Chefornak is 7.1 m/s at a height of 30 meters above ground level and the average wind power density for the site is 500 W/m². This information means that Chefornak has a Class 6 wind resource, which is rated "outstanding" for wind power development. However, the wind resource can be highly variable between sites. Although the topography of the area is not complex, the actual wind resource at the potential wind turbine location in Chefornak may vary from that presented in this report due to the great distance between the wind monitoring sites used in the analysis. Table 2. Power Production Analysis of Various Wind Turbine Models | Table 2. Power | Production A | nalysis of various | s willu Turbine | Models | | | | | | | | | |--------------------------------|------------------------------------|-----------------------------|-----------------------------|-------------------------------|-----------------------------------|-------------------------------|--------------------------|--------------------------|--|--|--|--| | Wind Turbine
Options | | | | | | | | | | | | | | Manufacturer
Information | Bergey
10 kW | Fuhrlander
FL30
30 kW | Entegrity
15/50
65 kW | Fuhrlander
FL100
100 kW | Northern Power
NW100
100 kW | Fuhrlander
FL250
250 kW | Vestas
V27*
225 kW | Vestas
V47*
660 kW | | | | | | Tower Height | 30 meters | 30 meters | 30 meters | 50 meters | 50 meters | 50 meters | 50 meters | 50 meters | | | | | | Swept Area | 38.5 m ² | 133 m ² | 177 m ² | 348 m ² | 284 m ² | 684 m ² | 573 m ² | 1,735 m ² | | | | | | Weight (nacelle & rotor) | N/A | 410 kg | 2,420 kg | 2,380 kg | 7,086 kg | 4,050 kg | N/A | N/A | | | | | | Gross Energy P | Gross Energy Production (kWh/year) | | | | | | | | | | | | | Jan | 2,738 | 13,042 | 22,716 | 43,409 | 35,371 | 106,940 | 97,102 | 314,559 | | | | | | Feb | 2,192 | 10,242 | 16,944 | 32,914 | 26,909 | 85,052 | 77,127 | 255,542 | | | | | | Mar | 2,458 | 11,488 | 19,072 | 37,012 | 30,253 | 95,512 | 86,443 | 286,010 | | | | | | Apr | 1,968 | 9,076 | 14,210 | 28,100 | 22,979 | 76,008 | 69,346 | 234,877 | | | | | | May | 1,389 | 6,603 | 9,456 | 19,033 | 15,498 | 55,406 | 50,750 | 178,326 | | | | | | Jun | 1,170 | 5,640 | 7,860 | 15,935 | 12,915 | 47,341 | 43,291 | 153,633 | | | | | | July | 787 | 3,995 | 5,030 | 10,545 | 8,361 | 34,609 | 31,317 | 113,683 | | | | | | Aug | 1,412 | 6,675 | 9,605 | 19,343 | 15,767 | 56,183 | 51,489 | 180,381 | | | | | | Sep | 1,677 | 7,780 | 11,690 | 23,347 | 19,103 | 65,260 | 59,623 | 205,370 | | | | | | Oct | 1,895 | 8,711 | 13,392 | 26,614 | 21,797 | 73,297 | 66,887 | 228,372 | | | | | | Nov | 2,342 | 10,886 | 17,995 | 35,014 | 28,621 | 90,149 | 81,813 | 271,367 | | | | | | Dec | 2,489 | 11,625 | 19,435 | 37,656 | 30,748 | 96,848 | 87,681 | 288,848 | | | | | | Annual | 22,516 | 105,764 | 167,408 | 328,919 | 268,321 | 882,604 | 802,869 | 2,710,965 | | | | | | Annual Average Capacity Factor | | | | | | | | | | | | | | Gross CF | 26% | 40% | 29% | 38% | 31% | 40% | 41% | 47% | | | | | | Net CF | 23% | 36% | 26% | 34% | 28% | 36% | 37% | 42% | | | | | Notes: The sizes of Vestas turbines listed are no longer available new. Remanufactured turbines are available from various suppliers. Energy estimates are based on the wind resource measured at the met tower site, adjusted for long-term trends and local air density.